NT15 \$4,25 SQI JOHN F. KENNEDY SPACE CENTER 197? TR-1201 November 6, 1972 NASALIO DELTA-92 TELESAT-A **OPERATIONS SUMMARY** (NASA-TM-X-68927) DELTA-92 TELESAT-A OPERATIONS SUMMARY (NASA) 6 Nov. 1972 CSCL 22C N73-14835 Unclas Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Commerce Springfield, VA, 22151 Prepared by Spacecraft and Vehicle Support Operations Branch, KSC-ULO 41 PB DRM 18-12 (4/88) DELTA-92 TELESAT-A OPERATIONS SUMMARY .::IIII D. C. Sheppard Chief, Spacecraft and Vehicle Support Operations Branch Prepared by Spacecraft and Vehicle Support Operations Branch, KSC-ULO er Se he . # TABLE OF CONTENTS | Section | | <u>Title</u> | <u>Page</u> | |---------|----------------------------|--|----------------------------------| | I | MISS | ION | • | | | A.
B.
C.
D. | Mission Objective Launch Vehicle and Spacecraft Description Mission Plan Post Launch Operations | 1
1
5
16 | | .11 | LAUN | CH OPERATIONS PLAN | 1 | | | A.
B.
C. | Operational Areas Data Acquisition Meteorological Plan | 17
20
27 | | III | COMM | UNICATIONS | 197. | | | A.
B. | General Mission Director's Center Communications | 29
29 | | IV | TEST | OPERATIONS | | | | A.
B.
C.
D.
E. | General F-3 Day F-2 Day F-1 Day F-0 Day Terminal Countdown | 33
34
34
35
35
35 | PRECEDING PAGE BLANK NOT FILMED Preceding page blank iii s ... Yenres # LIST OF ILLUSTRATIONS <u>Title</u> Page Figure | 1
3
4
5
6
7 | Delta-92 Launch Vehicle Telesat-A Spacecraft Telesat-A Orbital Paths Spacecraft Tracking and Trajectory Launch and Operational Areas Mission Director's Center Telesat-A Data Flow | 7
8
18
19 | | |---|---|---|-------| | | LICT OF TABLES | | | | • | LIST OF TABLES | • | | | | | d | ech e | | Table | <u>Title</u> | Page | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | Delta-92 Vehicle Data Telesat-A Spacecraft Data Launch Windows Telesat-A Orbit Parameters Sequence of Flight Events Bermuda/MILA USB Retransmissions Antigua Retransmission Ascension Island, STDN, Realtime Data Stage III Channel Assignments Building AE to GSFC Realtime Relay Wide Band Multiplexer Assignments OIS Prelaunch Operations Channel Assignments Spacecraft Prelaunch Milestones Vehicle Prelaunch Milestones F-3 Day Milestone Countdown F-2 Day Milestone Countdown F-1 Day Milestone Countdown F-0 Day Milestone Countdown Terminal Countdown | 5
6
9
21
22
23
24
25
25
30
33
34
34
34 | | # SECTION I MISSION ### A. MISSION OBJECTIVE The Canadian domestic satellite communications system will use satellites located in synchronous, circular, equatorial orbits, as relay stations for a network of earth stations. The system will provide telephone message traffic, and television and radio program distribution. The mission objective is to place a communications satellite in a geostationary orbit at a longitude of approximately 114 degrees west giving a desired coverage region which will include most of Canada. By agreement, launching services are provided by NASA for Telesat of Canada. Telesat-A, the first of the Telesat satellites, will be launched by a Delta vehicle, model 1914, designated Delta-92. #### B. LAUNCH VEHICLE AND SPACECRAFT DESCRIPTION - 1. Launch Vehicle. Delta-92 (figure 1) is the first of the new upgraded Delta Straight-Eight vehicles. It consists of a DSV-3P-11 extended long tank first stage with an MB-3 engine, augmented by nine low-drag Castor II solid motors; a DSV-3P-4 second stage within an eight foot mini-skirt adapter; and a TE-364-4 third stage. The prime contractor for the launch vehicle is the McDonnell Douglas Astronautics Company (MDAC). Pertinent vehicle data are presented in table 1. - 2. <u>Spacecraft</u>. The Telesat-A satellite (figure 2) was produced by the Hughes Aircraft Company of California, in conjunction with two Canadian subcontractors, Northern Electric (electronics) and Spar Aerospace (structure). The spin-stabilized satellite electronics system will be powered normally by some 23,000 solar cells, with sufficient on-board battery capability to provide power to maintain service at full capacity during sun eclipse of the solar cells, which occurs when the moon or earth are positioned between the satellite and the sun for predictable short periods. A 60-inch wide circular directional antenna extends 73.5 inches above the top, at an angle to the spacecraft centerline. The antenna is de-spun with respect to the spinning satellite body, remaining constantly aimed at Canada. An apogee motor is provided to circularize the spacecraft orbit. Periodic firing of two independent hydrazine propulsion systems will compensate for drift when on station. Further pertinent spacecraft data are presented in table 2. Figure 1. Delta-92 Launch Vehicle alerri Table 1. Delta-92 Vehicle Data | Item | Boosters | Stage I | Stage II | Stage III | |----------------------------|---|----------------------------------|-------------------------------|-------------| | Length (feet) | 19.7 | 73.8 | 17.6 | 5.9 | | Diameter (inches) | 31 | 96 | 54 W/96
adapter | 37 | | Engine type | Solid | Liquid | Liquid | Solid | | Engine manufacturer | Thiokol | Rocket-
dyne | Aerojet | Thiokol | | Designation | TX354~5 | MB3-III | AJ10-118F | TE-M-364-18 | | Number of engines | 9 | 1 (+2VEs) | 1 | 1 . | | Specific impulse | 237.6 | 252.4 | 306.3 | 285.3 | | Thrust (pounds/
engine) | 52,150 | 175,000
& (2 VE@
1,000 ea) | 9,606 | 14,100 | | Burn time (seconds) | 39 | 265 | 342 | 43.0 | | Propellant | TP-H7036 | • | | TP-H-3062 | | Fuel | - | RJ-1 | A50 | - | | Oxidizer | • | Lox | N ₂ O ₄ | - ' | | Nitrogen gas (psig) | - | 3,100 | 4,000 | - | | Helium gas (psig) | - | 1,150 | 4,350 | • | | Serial number | 346, 347,
348, 349,
350, 351,
352, 353,
354 | 20,001 | 20,001 | 40,019 | Figure 2. Telesat-A Spacecraft Table 2. Telesat-A Spacecraft Data | | Weight (pounds) | 1,240 | • | |-----|--------------------------|---------------------|---| | | Height, body (inches) | 61.5 | • | | | Height, overall (inches) | 135.0 | | | | Diameter (inches) | 75.1 | | | | Electrical power | 240 watts (maximum) | | | · • | Life expectancy (years) | 7 | | ## C. MISSION PLAN # 1. Launch Constraints. a. Launch Window. The actual time of the launch windows from November 9 thru November 15, 1972 are listed in table 3. Table 3. Launch Windows | Date | Opens (Z) | Closes (Z)
(following day) | |---------|-----------|-------------------------------| | Nov. 9 | 23:20:00 | 00:28:30 | | Nov. 10 | 23:19:00 | 00:29:00 | | Nov. 11 | 23:19:00 | 00:30:00 | | Nov. 12 | 23:18:30 | 00:30:30 | | Nov. 13 | 23:18:30 | 00:31:30 | | Nov. 14 | 23:18:00 | 00:32:00 | | Nov. 15 | 23:17:30 | 00:32:30 | - b. Launch Vehicle. All vehicle in-line subsystems must be operational at launch as required by the operations parameters in the countdown manual. Since all primary test objectives are associated with the spacecraft, there are no vehicle mandatory requirements on telemetry; however, if a telemetry channel carrying critical information becomes inoperative during countdown, it is sufficient cause for a hold to review the effects on vehicle readiness and performance. - c. Spacecraft. The Ottawa Satellite Control Center, and the Guam and Allan Park Satellite Tracking Stations must be operational. - d. Allowable Wind Conditions. The maximum allowable wind velocity which the vehicle in any configuration can safely withstand when it is erected on the pad with gantry around it is 64 knots. The maximum wind velocity which the vehicle can safely withstand when it is erected and with gantry removed is 43 knots. The Go-No Go decision for upper wind conditions is based on a computer program at MDAC Huntington Beach and is a combination of wind shear, velocity, and direction factors. 2. Flight Plan. The Telesat-A spacecraft will be launched from Complex 17, Pad B, Cape Kennedy Air Force Station (CKAFS), Florida, no earlier than November 9, 1972. The pad azimuth will be 115 degrees and the vehicle will roll to 95 degrees shortly after liftoff placing the spacecraft into an elliptical transfer orbit as illustrated in figures 3 and 4. A kick motor will be fired at apogee to place the spacecraft in a circular synchronous earth orbit. Intermediate orbit parameters are listed in table 4. Table 4. Telesat-A Orbit Parameters | Apogee | 19, 565 nm | | , | |--------------------|-------------------|---|---| |
Perigee | 105 nm | • | | | Inclination | 27.0 | , | | | Period | 24 hours* | | | | *Circularized on 7 | th apogee | | · | The nominal sequence of events from liftoff through yo weight release are presented in table 5. Times are in seconds after liftoff (T+seconds); those events which occur after Main Engine Cutoff (MECO) and Second Stage Engine Cutoff (SECO) are also referenced as M+seconds and S1+seconds. Figure 3. Telesat-A Orbital Paths Figure 4. Spacecraft Tracking and Trajectory Table 5. Sequence of Flight Events | | · | | | |-----------|----------
--|----------------------------------| | T+Sec | Min;Sec | Event | Initiated By | | T-0.2 | -00:00.2 | Pitch & yaw vernier engine
lockout | DIGS discrete
29 off | | | | Solid motors (4, 5, 6, 7, 8, 9) ignition | FIP switches | | | | Start solid motor separation timer | Solid motor ig-
nition relays | | T+0 | 00:00 | Liftoff | | | t | | Initiate open loop guidance | DIGS | | T+2.0 | 00:02 | Begin stageI-roll program | DIGS | | T+7.0 | 00:07.0 | End stage I roll program | DIGS | | , | | Begin first pitch program | DIGS | | T+11.0 | 00:11.0 | End first pitch rate | DIGS | | | | Begin second pitch rate DIGS | · 25 | | T+12.0 | 00:12.0 | End second pitch rate | DIGS | | | | Begin third pitch rate | DIGS [8] | | T+25.0 | 00:25.0 | End third pitch rate | DIGS | | <i>i.</i> | | Begin fourth pitch rate | DIGS & | | T+37.0 | 00;37.0 | Gain change - pitch, yaw,
roll | DIGS | | T+38.2 | 00:38.2 | Solid motor burnout (4, 5, 6, 7, 8, 9) | DIGS A | | T+39.0 | 00:39.0 | Solid motors (1,-2, 3) ignition | Solid motor timers | | T+40.0 | 00:40.0 | End fourth pitch rate | DIGS 5 | Table 5. Sequence of Flight Events (Cont'd) | | | <u>, i , , , , , , , , , , , , , , , , , ,</u> | | |---------|-------------|--|------------------------| | T+Sec | Min:Sec | Event | Initiated By | | | | Begin fifth pitch rate | DIGS | | T+50.0 | 00:50.0 | End fifth pitch rate | DIGS | | | | Begin sixth pitch rate | DIGS | | T+65.0 | 01:05.0 | End sixth pitch rate | DIGS | | | | Begin seventh pitch rate | DIGS | | T+77.4 | 01:17.4 | Solid motor (1, 2, 3)
burnout | Depletion | | T+85.0 | 01:25.0 | Solid motors (1 thru 9) separation command | Solid motor
timers | | | * | Lox accumulator purge on | Solid motor
timers | | | | Gain change - roll | DIGS | | T+87.0 | 01:27.0 | End seventh pitch rate | DIGS | | | | Begin eighth pitch rate | DIGS ad By | | T+100.0 | 01:40.0 | Filter and gain change - | DIGS Ascrete | | T+120.0 | 02:00.0 | Start guidance | DIGS LONG | | T+140 | 02:20.0 | Feedback S/N gain change | DIGS discrete | | | • | Gain change - pitch, yaw | in in this melitay | | T+200 | 03;20.0 | Filter gain change -
pitch, yaw | DIGS | | T+238.1 | 03;58.1 | Switch to velocity only steering | DIGS | | T+240.0 | 04:00.0 | Enable MECO | DIGS discrete
31 on | Table 5. Sequence of Flight Events (Cont'd) | T+Sec | Min;Sec | Event | Initiated By | |--------------------|---------------|--|----------------------------| | T+253.0 | 04:13.0 | End eighth pitch rate | DIGS | | T+253.1 | 04:13.1 | Stop computing guidance steering corrections | DIGS | | T+254.1 | 04:14.1 | Stop stage I closed loop guidance | DIGS | | T+258.1 | 04:18.1 | MECO | FIP switches | | | in it is seen | VE enable/main engine
lockout | DIGS discrete
29 on | | (7.85.77 | | Stage II hydraulic pump
on (back-up) | DIGS discrete
7 on | | | | Arm stage II ignition and pyrotechnic power | DIGS discrete
12, 13 on | | , | | Pressurize tanks | DIGS discrete
22 on | | | | Filter and gain change -
pitch and yaw | DIGS | | T+261.1
(M+3.0) | 04:21.1 | Remove tank pressurization discrete | DIGS discrete
22 off | | | | Close tank pressurization valve (SECO discrete on) | DIGS discrete
5 on | | T+264.1
(M+6.0) | 04:24.1 | VECO | DIGS discrete
32 on | | T+266.1
(M+8.0) | 04:26.1 | Blow stage I/II separation bolts | DIGS discrete
2, 18 on | | | | Remove SECO discrete | DIGS discrete
5 off | | T+267.1
(M+9.0) | 04:27.1 | Remove stage I discretes | DIGS | Table 5. Sequence of Flight Events (Cont'd) | <u> </u> | | | | |---------------------|---------|---|-------------------------------| | T+Sec | Min:Sec | Event | Initiated By | | T+267.1
(M+9.0) | 04;27.1 | Filter and gain change -
pitch, yaw, roll | DIGS | | T+270.1
(M+12.0) | 04:30.1 | Remove separation discretes | DIGS discrete
2, 18 off | | | | Pressurize tanks | DIGS discrete
22 on | | T+271.1
(M+13.0) | 04:31.1 | Start stage II engine | DIGS discrete
3 on | | t to Section 1 | | Filter and gain change - pitch, yaw | DIGS | | | Ì | Filter and gains to gas jet control - roll | DIGS | | T+271.4
(M+13.3) | 04:31.4 | Start steady burn | DIGS discrete
3, 22 off | | T+272.1
(M+14.0) | 04:32.1 | Remove tank pressurization and engine start discretes | Pc=110 psia | | T+274.5
(M+16.4) | 04:34.5 | Begin stage II first pitch rate | DIGS | | T+298.0
(M+21.9) | 04:58.0 | Start guidance Start | DIGS | | T+284.5
(M+26.4) | 04:44.4 | End stage II first pitch
rate | DIGS | | | | Begin stage II second pitch rate | DIGS | | T+294.0
(M+35.9) | 04:54.0 | Fairing unlatch | DIGS discrete
4 on | | T+295.0
(M+36.9) | 04:55.0 | Fairing separation | DIGS discrete
4 off, 19 on | . raid Table 5. Sequence of Flight Events (Cont'd) | | , | | | |--------------------------|---------|---|------------------------------| | T+Sec | Min;Sec | Event | Initiated By | | T+297.0
(M+38.9) | 04;57.0 | Remoye fairing separation discrete | DIGS discrete
19 off | | T+440.0
(M+181.9) | 07:20.0 | Gain change - pitch, yaw | DIGS | | T+544.1
(M+286.0) | 09:04.1 | Switch to velocity only | DIGS | | T+591.1
(M+333.0) | 09:51.1 | Stop computing guidance
steering corrections | DIGS | | T+592.1
(M+334.0) | 09:52.1 | Initiate check on thrust pressure switch | DIGS | | T+593.1
(M+335.0) | 09:53.1 | Stop guidance | DIGS | | T+594.1
(M+336.0) | 09:54.1 | SECO | DIGS discrete
5 on | | (S1+0 time
reference) | 4 | End stage II second pitch rate | DIGS | | | | Turn off hydraulic pump | DIGS discrete
7 off, 6 on | | | | Change pitch/yaw filters
and gains to gas jet
control | DIGS | | | | Start pitch/yaw gas jet
control in course limit
cycle | DIGS | | T+650.0
(S1+55.9) | 10:50.0 | Begin stage II third pitch
rate | DIGS | | T+654.1
(S1+60.1) | 10:54.1 | Enable CDR turn off | DIGS discrete
27, 28 on ° | | T+655.1
(S1+61.0) | 10:55.1 | Turn off CDRs | DIGS discrete
27 off | Table 5. Sequence of Flight Events (Cont'd) | T+Sec | Min:Sec | Event | Initiated By | |-------------------------|--|---|---------------------------------| | T+750.0
(S1+155.9) | 12:30.0 | End stage II third pitch rate | DIGS | | T+765.0
(S1+170.9) | 12:45.0 | Begin stage II first yaw
rate | DIGS | | T+785.0
(S1+190.9) | 13:05.0 | End stage II first yaw
rate | DIGS | | T+1204.1
(\$1+610.0) | 20:04.1 | Begin pitch/yaw gas jet
control in fine mode | DIGS | | T+1340.0
(S1+745.9) | 22:20.0 | Initiate first coast
guidance | DIGS | | T+1390.0
(\$1+795.9) | 23:10.0 | End first coast guidance | DIGS | | T+1400.6
(\$1+806.5) | 23:20.6 | Fire spin rockets | Digs | | | ************************************** | Start stage III ignition time delay | DIGS discrete
10 on | | | | Start stage III sequence
timer | | | T+1401.6
(S1+807.5) | 23:21.6 | Fire stage III wire cutters | DIGS discrete
11 on | | Ĺ | | Remove spin rocket discrete | DIGS discrete
10 off secrete | | T+1402.6
(S1+808.5) | 23:22.6 | Blow stage II/III separation bolts | DIGS discrete
14 on | | | e e | Fire retros | | | T+1415.6
(S1+821.5) | 23:35.6 | Stage III ignition | Pyrotechnic
time delay | | T+1458.4
(S1+864.3) | 24:18.4 | Turn on hydraulic pump | DIGS discrete
7 on, 6 off | | A Sept. 1 | | Remove SECO discrete | DIGS discrete
5 off | Table 5. Sequence of Flight Events (Cont'd) | T+Sec | Min:Sec | Events | Initiated By | |-------------------------------|---------|---|----------------------------| | T+1459.4
(S1+865.3) | 24:19.4 | Stage III burnout | Depletion | | T+1479.4
(S1+885.3) | 24:39.4 | *Stage II engine restart | DIGS discrete
3 on | | | · | Change pitch/yaw filters and gains to engine control | DIGS | | T+1484.4
(S1+890.3) | 24:44.4 | Reactivate mode change logic via guidance | DIGS | | T+1494.4
(S1+900.3) | 24:54.4 | Second SECO | Depletion | | | | **Events which occur at
at sensed SECO 2 | | | | | Change pitch/yaw filters and gains to gas jet control | DIGS | | | | Start pitch/yaw jet
control in coarse
mode | DIGS By | | T+1560.6
(S1+966.5) | 26:00.6 | Payload separation | Stage III
sequence time | | T+1562.6
(S1+968.5) | 26:02.6 | Release yo weight | Stage III
sequence time | | *DÍGS discre
**DIGS discre | | Bern yata o ku qusige
Domini bila ka | | ## D. POST LAUNCH OPERATIONS Following insertion into the transfer orbit, the spacecraft will be controlled from the Spacecraft Control Center at Ottawa. Tracking will be from a portable tracking station at Guam and the telemetry and command station at Allan Park, Canada. The apogee motor will be fired on the seventh apogee of the transfer orbit by command from the Allan Park station. Back-up command capability will be provided from the Lake Cowichan station. The spacecraft final position will be at 114 degrees west. by efen # SECTION II 5300 LAUNCH OPERATIONS PLAN ### A. OPERATIONAL AREAS - 1. Complex 17. All launch and pad operations during final countdown are conducted from the blockhouse at Complex 17 by the MDAC Test Conductor. Countdown readiness and status of the booster and spacecraft stages are the responsibility of the appropriate contractor test conductors. Overall management of launch operation is the responsibility of the Unmanned Launch Operations (ULO) Directorate. The ULO Test Controller functions as the official contact between test personnel and the ETR. The ULO Spacecraft Operations Engineer in the blockhouse coordinates spacecraft activities and reports spacecraft status to the test conductor. - 2. <u>Hangar AO</u>. The spacecraft checkout
area is located in Hangar AO, and is connected by data circuits and voice communications to the Telesat Control Center in Ottawa, Canada. - 3. <u>Building AE</u>. Two Telesat mission operational areas are located in Building AE. These are the Mission Director's Center (MDC) and the Launch Vehicle Telemetry Ground Station. In addition, an observation area is provided behind the MDC for observing overall mission progress. Figure 5 shows the location of the launch and operational areas. The launch operations and overall mission activities are monitored by the Mission Director in the MDC (figure 6) where he is informed of launch vehicle, spacecraft, and tracking network flight readiness. From the information presented, the Mission Director will determine whether or not the mission will be attempted. Appropriate prelaunch and realtime launch data are displayed to provide a presentation of vehicle launch and flight progress. The MDC also functions as an operational communications center during launch operations. The front of the MDC consists of large illuminated displays including a list of tracking stations, Range stations in use, plotting boards, and a sequence of events after liftoff. Three plotting boards are located at the center of the display and are used to show present position, Instantaneous Impact Prediction (IIP) plot and doppler information. These displays, when plotted with the theoretical plots, give an overall representation of the launch performance. The following information will be displayed in the MDC during Telesat launch operations: Figure 5. Launch and Operational Areas - a. TV - b. ETR test number - c. Greenwich Mean Time (GMT) and Eastern standard Time (EST) synchronized to WWV - d. Time remaining in launch window'" - e. Predicted liftoff time - f. Built-in hold time - g. Countdown progress - h. Range readiness - i. Countdown task summary - j. Spacecraft stations readiness - k. Impact prediction - 1. Doppler - m. Launch azimuth - n. Post liftoff vehicle events - o. Present position The ULO Launch Vehicle Telemetry Ground Station (Building AE) receives, monitors, and records launch vehicle telemetry signals during prelaumch checkout to assist in determining vehicle launch readiness. After liftoff, realtime analysis of telemetry data will be used to determine vehicle performance for display in the MDC. 4. <u>Spacecraft Tracking Station (STS)</u>. The STS will provide prelaunch spacecraft checkout support, consisting of frequency and power measurements, as requested by the spacecraft checkout team. In addition, launch vehicle telemetry signals will be remoted from the STS to Building AE, and spacecraft telemetry signals will be remoted from STS to Hangar AO in realtime. ### B. DATA ACQUISITION Telemetry, optical, and radar data will be supplied by a composite of ETR, GSFC, and KSC stations. The support requirements of various stations are described in the following paragraphs; the geographical location of the various stations are presented in figure 4. #### Vehicle Telemetry. 1. Uprange Telemetry. During the prelaunch operations, the checkout data will be received, recorded, and displayed in realtime at both the Complex 17 station, operated by MDAC, and the Building AE station, operated by KSC/ULO. The AE station will display all channels telemetered and the Complex 17 station will display as many measurements as recorders permit. Systems engineers will observe the data at both sites to determine the flight readiness of the vehicle. Both stations will display the realtime data post-test for flight evaluation prior to the post-flight critique. Data will be received at both sites through their respective local antennas until just prior to liftoff, with switches after liftoff to other stations made as required to optimize the coverage. STS and CIF will provide early launch phase data to Building AE. Building AE will send the best of AE, CIF, or STS data to Complex 17. Complex 17 will therefore have the best data available. One hundred percent coverage is anticipated through the switch to Antigua data at about T+450 seconds. #### Downrange Telemetry. b. (1) Both MILA/USB and Bermuda stations will remote selected data to GSFC for GSFC displays. This data will be routed to Building AE on the Ascension circuits prior to Ascension AOS as an operational convenience to GSFC. It will be displayed at Building AE. See table 6. | • | | G1 | |-----|-----------------|-------------------------| | VCO | Vehicle Channel | Data | | 1 | 2-9 | Engine Chamber Pressure | Table 6. Bermuda/MILA USB Retransmissions | vco | Vehicle Channel | Data | |-----|-----------------|-----------------------------| | 1 | 2-9 | Engine Chamber Pressure | | 2 | 2-E-27 | Nitrogen Regulator Pressure | | 3 | 2-E-20 | Control Battery Voltage | | 4 | 2-E-23 | Hydraulic Pressure | | 5 | 2-7 | Pitch Jets | | 6 | 2-8 | Roll Jets | | 7 | 2-E-9 | Pitch Engine Position | | 8 | | Time | (2) Antigua (ETR station 9.1) is the prime downrange station for early launch. A composite of stage II and III data (see table 7) will be remoted to the Cape via the two subcable circuits. The PCM will be on the higher frequency subcable circuit remodulated on an IBM data modem. This data will be demodulated at Tel-4 and sent to Building AE for display and relay to Complex 17. The other channels will be directly placed on the lower frequency circuit. This data will be sent to Building AE and Complex 17 for realtime flight analysis and to Tel-4 for the Range safety display. Antigua should be the only station viewing SECO. Table 7. Antigua Retransmission | Transmit System | Vehicle VCO | Data | |--|--------------------------|--| | | High Freq Subcable | | | IBM Modem | 2-G | PCM | | • | Low Freq Subcable | | | VCO-C | 2-E | - PDM tec | | 14 16: VIII (150) | as dany 3-13 unements as | Pitch Acceleration Complete Pitch Acceleration y complete Complete Pitch Acceleration (Complete A | | 13 | | Yaw Acceleration Fondin | | 12 | 3-11 | 28-Volt Monitor | | 11 | 3-12 | Engine Chamber Pressure V | | 10 10 00 11 11 11 11 11 11 11 11 11 11 1 | 3-16 | High Level Thrust Accel | | 9 | 2-9 | Engine Chamber Pressure | | 8 | 2-8 | Roll Jets | | 7 | 2-7 | Pitch Jets | | 6 | 2-6 | Yaw Jets House | | 1.00 y 5 | 2–10 | Yaw Control Signal | | 4 | 2-11 | Pitch Control Signal | Note: 2 indicates link 2241.5 MHz 3 indicates link 2250.5 MHz (3) Ascension Island has marginal coverage of the spinup through second SECO interval since the maximum elevation during this interval, for a nominal vehicle, is only 3.80. However, the STDN site will attempt to receive, record, and retransmit selected data to Building AE. (See table 8 for the data to be sent.) It is anticipated that spinup, separation, ignition of stage III, burnout of stage III, spacecraft separation, and second burn of stage III be received. Table 8. Ascension Island, STDN, Realtime Data |
LINK 2241.5 2241.5 2241.5 2241.5 2241.5 2241.5 | IRIG
SCO
E-42
E-40
E-41
6
E-38
E-27
9 | VCO
1
2
3
4
5
6
7
8 | FUNCTION Fuel Tank Pressure Fuel Injector Pressure Oxidizer Injector Pressure Yaw Jet Actuation (Spin Rate) Helium Regulated Pressure Nitrogen Regulated Pressure Stage II Chamber Pressure Time | |--|--|---|---| | LINK 2250.5 2250.5 2250.5 2250.5 2250.5 2250.5 2241.5 | DOWN LINK
IRIG
SCO
9
10
12
13
14
16
6 | yco
1
2
3
4
5
6
7
8 | Radiometer Calorimeter Motor Chamber Pressure Pitch Acceleration Yaw Acceleration Thrust Acceleration Spin
Rate Time | (4) An ARIA aircraft will provide backup to the Ascension station for the events associated with spinup, separation, ignition and burnout of stage III, spacecraft separation, and second burn of stage II. No ARIA with realtime retransmission capabilities is available because of the Apollo launch in early December; therefore, no realtime data will be received at Building AE from the aircraft. If problems occur, the tape may be delivered to the STDN station on Ascension for relay of selected measurements to Building AE at about T+4-5 hours. # 2. Spacecraft Telemetry. Although the spacecraft will be radiating during the launch phase, the radiated frequency of 4198 MHz is such that only the STS will be providing receive, record, or retransmission services until acquisition by the Telesat ground stations. 3. Tracking. ETR radars will track through parking orbit insertion and will provide Range safety and orbital parameters based on this data. Radars 0.18, 1.16, 19.18, 3.18, 7.18, 91.18, and 12.17 may be used for this purpose. In addition, STDN radars will be used to provide final stage II orbital parameters. The only tracking of the final orbit after stage III burn will be through use of the Telesat ground system using the spacecraft 4198 MHz signal. Accurate final orbits from Telesat should be available within 24 hours of launch. STS will Doppler track the spacecraft signal through T+500 seconds and the resulting data will be remoted to the MDC and GSFC for display in realtime. # 4. Miscellaneous Other Support. - a. STS will send the countdown to GSFC on the Digital Doppler System. - b. Stage III channel assignments are presented in table 9. - c. Building AE will remote mark events to GSFC using 8 VCO's (1 set of IRIG 1-8). (See table 10.) - d. The MILA USB site will track the vehicle and will supply data tapes if requested. - e. A block diagram of the overall data flow is presented in figure 7. Table 11 presents the wide band multiplexer assignments associated with this figure. | Table 9. | Stage | III | Channel | Assignments | |----------|-------|-----|---------|-------------| | VCO | INFORMATION | |---|---| | 9
10
11
12
13
14
15
16
17
18
19 | Radiometer Calorimeter 28-Volt Monitor Engine Chamber Pressure Pitch Radial Acceleration Yaw Radial Acceleration Fairing Pressure High Level Thrust Acceleration Pitch Vibration Thrust Vibration Acoustic Microphone | Table 10. Building AE to GSFC Realtime Relay | LINK | IRIG
SCO | VCO | FUNCTION | |--|--------------------------------------|--------------------------------------|---| | 2241.5
2241.5
2241.5
2241.5
2230.5
2241.5
2241.5 | G-2
G-4
G-6
G-54
11
9 | 1
2
3
4
5
6
7
8 | Roll Attitude Error Pitch Attitude Error Yaw Attitude Error Orbit Time Main Engine Chamber Pressure Stage II Chamber Pressure Acceleration Thrust Axis Time | Table 11. Wide Band Multiplexer Assignments | MUX No. | 1 - Complex 17 to Building AE | |-----------------------|--| | 1
2
3
4
5 | 2230.5 MHz Video Spare 2241.5 MHz Video PCM Direct Vets | | MUX No. | 2 - Building AE to Complex 17 | | 1
2
3
4
5 | CIF 2230.5 MHz/Ascension STDN No. 1
CIF 2241.5 MHz/Ascension STDN No. 2
Antigua Lo
Antigua Hi (PCM)
Ascension STDN No. 1 | |
MUX No | 3 - STS to Building AE | | 1
2
3
4
5 | 2230.5 MHz Video
2266.5 MHz Video
2241.5 MHz Video
2244.5 MHz Video
2250.5 MHz Video | | MUX No. | 4 - CIF to Building AE | | 1
2
3
4
5 | 2230.5 MHz Video
2266.5 MHz Video
2241.5 MHz Video
2240.5 MHz Video
2250.5 MHz Video | Figure 7. Telesat-A Data Flow 5. Optics. Thirty engineering sequential cameras will provide coverage from T-4 minutes to T+30 seconds. The Melbourne Beach long range tracking camera will track from acquisition to Loss of Vision (LOV). Seven tracking engineering sequential cameras will provide photographic coverage from liftoff to LOV. Twenty-four documentary cameras are assigned to the mission. #### C. METEOROLOGICAL PLAN Cape Kennedy Forecast Facility (CKFF) will provide Weather Warning (WW) services from the time the booster is erected on the pad until launch. WW notifications will be issued whenever surface winds are forecast to exceed 34 knots and/or electrical storm activity is expected within 5 nautical miles of Complex 17. F-5 Day forecasts of general surface and upper air conditions will be made available to the Test Requirements and Scheduling Office (TS-NTS-1) upon request. An upper winds forecast to 60,000 feet in 1,000-foot increments will be provided on F-2 Day. This forecast will include predictions of cloud cover, ceiling, visibility, surface winds, precipitation, and temperature. On F-1 Day, a forecast containing the same elements as on F-2 Day will be made. At T-10 hours, the F-1 Day forecast will be confirmed or modified and this will again be done at T-4 hours. In addition, the Assistant Staff Meteorologist will be available at the CKFF from T-4 hours until the test termination. Minimum ceiling and visibility requirements will be as described by Range Safety. Upper air limitations, wind shears, and wind speeds will be determined by computer evaluation at MDAC Santa Monica from the latest forecasts. ### SECTION III COMMUNICATIONS #### GENERAL The operational communications facilities which will be available for support of the Telesat launch are described in this section. These facilities will be available for prelaunch checkout and early post-flight intercommunications. The ULO MDC located in Building AE is the principal center of communications for launch activities. ### MISSION DIRECTOR'S CENTER COMMUNICATIONS Consoles in the MDC (figure 6) provide the Mission Director and assigned MDC personnel with all the communications systems required to monitor and participate in vehicle and mission progress. The communications facilities provide the means for communicating with Cape stations (Blockhouse 17, STS, and Range Control Center), downrange stations, NASA Headquarters, GSFC, and other NASA centers, and the worldwide tracking stations. - Black Telephones. The telephones used in this system are special dial telephones installed in the consoles. The black telephones enable MDC personnel to place or receive local and long distance calls. Each individual assigned to a console may listen to or participate in more than one call if required. - Green Telephones. The ETR green phone system utilizes individual phones on key panels with a limited number of users. It provides rapid, direct communications between all sites participating in the launch operation. The system has standby batteries and cannot be incapacitated by commercial power failure. aa coverage - 3. Operational Intercommunication System (OIS). The OIS is a Range intercom system which operates on a channel-select basis rather than on an $\frac{1}{6}$ individual station-to-station basis. All end instruments in the same working area are connected in parallel. Access to individual channels may be limited to certain operators. When an operator selects a channel and talks, all other operators who have previously selected the same channel will hear him, conversely, he will hear all other operators talking on the same channel. During launches, various operations are assigned a specific OIS MW Because of this assignment system and the limited number of change $^{-34}$ nels available at some of the outlying stations, it is mandatory that only assigned channels be used. After vehicle liftoff, flight performance willing with be summarized in realtime on OIS Channel 2. All personnel may switch to channel 2 on a liston only basis nel 2 on a listen only basis. of cloud 4. <u>Operations Conducted on OIS</u>. The operations to be conducted on OIS channels during the Telesat launch are listed in table 12. Table 12. OIS Prelaunch Operations Channel Assignments | Complex 17
Channels | Complex 17
Channel Title | Operation | |--|-----------------------------
--| | 1 | Test Conductor | Countdown, including terminal count | | 2 | Chatter 1 | Post liftoff oral account of flight events | | 3. | Paging | | | 4 | Chatter 2 | er andre er e | | 5 | General Test | Doppler Coordination | | 6 | First Stage | Ordnance and RF systems destruct checks | | 7 | Second Stage | | | 8 | Tower Removal | | | 9 | Digs Alignment | | | 10 | Spare-1 | non-cross was on some and systematic for | | 11 (m) | AE TLM | AE TLM post liftoff oral account of flight events | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | lo
 Spacecraft-1 | Spacecraft checks | | 13 | Spacecraft-2 | | | 1.74 Sec. 19 14
1.76 Sec. 20 15 15 15 15 15 15 15 15 15 15 15 15 15 | Eyeball | Post liftoff, Project Officer Ssigned to MDC | | 1.000.000.000.000.000.000.000.000.000.0 | SRO SRO | j daja sinda di gadiki sahagiri di titu s
j daja sindagan di kacamatan di SIS, | | 90 (100 (100 (100 (100 (100 (100 (100 (1 | NASA TC | នា ខេត្ត ្រុំហ៊ីនិវៈ នៅ ខេត្តកាន់ថា នៃស្ថា and
១ ១, ១៩ នាគម ក្រុ | | 17 | NASA Project | Project Official's use an specific MDC | | # 1 | Spare-2 | Togan at Manage to the second of | | 19 | Spacecraft-3 | The second of th | | 20 | Spare-3 | Mariah Control of Control | ## 5. Special Circuits. - a. Two special voice circuits from the MDC to Ottawa, Canada are installed and will be used for mission coordination. These circuits show only at the Mission Director's position. - b. A teletype circuit from the Range communications center to Ottawa, Canada is installed and will be used to send orbital information to the Telesat Control Center in Canada. This information will be used in computing the spacecraft apogee firing time. - c. One special TV circuit from the ETR to Ottawa will be used for this launch. Plans call for the KSC color TV van to be located at Press Site No. 1 by the old Mercury Control Center. Video tapes of the visiting dignitaries will be made and access to the Complex 17 TV will be available thru Building AE. The launch will be fed live back to Canada. . On 11 •. # SECTION IV TEST OPERATIONS ### A. GENERAL Prior to F=3 Day, significant spacecraft and vehicle milestones are accomplished preliminary to final prelaunch operations. These events are presented in tables 13 and 14. Table 13. Spacecraft Prelaunch Milestones | p. with the step step in | | | |------------------------------------|-------------|--| | Event | Location | Date Date | | Spacecraft ETR arrival | Hangar AO | 10/12/72 | | the Spacecraft performance checks | | land a second of the | | Spacecraft moved to ESF-60A | ESF-60A | 10/25/72 | | Spacecraft mated to third stage | Complex 17B | 10/31/72 | | Mated to launch vehicle | Complex 17B | 10/31/72 | Table 14. Vehicle Prelaunch Milestones | Event | Location | Date | |-----------------------|-------------|----------| | Stage I ETR arrival | Hangar M | 9/15/72 | | Stage II ETR arrival | Hangar M | 9/20/72 | | Stage III arrival | - ETR | 9/18/72 | | Stage I erection | Complex 17B | 9/27/72 | | Stage II erection | Complex 17B | 10/5/72 | | Simulated Flight Test | Complex 17B | 10/30/72 | HOW OHER # B. F-3 DAY The milestone activities accomplished during F-3 day are listed in table 15. Table 15. F-3 Day Milestone Countdown | Time
(EST) | Event | |---------------|---| | 0600 | TM station and DIG system turn-on | | 0700 | Flight program verification | | 1200 | Power on stray voltage checks | | 1530 | Power off stray voltage checks Class B ordnance hookup Stage II S&A installation Solid motor separation cartridge installation Stage II primacord safety wiring Stage III destruct primacord connection | ## C. F-2 DAY The milestone activities accomplished during F-2 day are listed in table 16. Table 16. F-2 Day Milestone Countdown | Time
(EST) | Event | ///: | |---------------|---|----------------------| | 0530 | Spacecraft final preps | · 55/72 | | 0730 | Fairing installation
Stage II propellant service pr | eps _{-7/72} | | 1500 | Stage III telemetry and S&A demonstration S/C S&A demonstration | .//? | | 1600 | Field joint final installation
Strong back removal | ./72 | - 6/72 Table 16. F-2 Day Milestone Countdown (Cont'd) | Time
(EST) | Event | |---------------|---| | 1930 | Stage I solid motor ordnance
installation
Fairing ordnance installation
and hookup | | 2130 | Stage I solid motor ordnance
hookup | ### D. F-1 DAY The milestone activities accomplished during F-1 day are listed in table 17. Table 17. F-1 Day Milestone Countdown | Time
(EST) | Event | | | |---------------|---|-------------|--| | 0530 | Stage I final propellant preps | t servicing | | | 0730 | Stage II propellant serv | ricing | | | 1415 | Stage I fueling | | | | 1500 | Guidance and R/S systems S/C systems checks | checks | | | 1600 | First stage engine preps | • | | ### E. F-O DAY The milestone activities accomplished during F-O day are listed in table 18. ### F. TERMINAL COUNTDOWN The terminal countdown starts at T-140 minutes and includes two built-in holds totaling 60 minutes. The first hold (50 minutes) occurs at T-60 minutes, the second hold (10 minutes) occurs at T-7 minutes. After completion of the second hold the countdown picks up at T-7 minutes and continues thru liftoff. The milestone activities accomplished during the terminal countdown are listed in table 19. Table 18. F-O Day Milestone Countdown | Count Time
(Min) (EST) | Event | |---------------------------|---| | T-620 0700 | Spacecraft
class A ordnance hookup | | T-620 0700 | Class A ordnance hookup | | T-500 0900 | Final preps Hold fire checks Gantry removal preps Spacecraft final checks | | T-350 1130 | Solid motor single point arming | | T-305 1215 | Lanyard connect | | T-260 1300 | LCE warmup
Gantry removal | | T-230 1330 | Stray voltage checks | | T-140 1500 | Stray terminal countdown | Table 19. Terminal Countdown | Count Time
(Min) (EST) | Event | |---------------------------|---| | T-140 1500 | Start terminal count Pad securing Guidance system turn-on Beacon checks | | T-60 1620 | Built-in hold (50 minutes) | | T-60 1700 | Roll call | | T-60 1710 | Built-in hold ends
Initiate terminal count | | T-50 1720 | Status check | Table 19. Terminal Countdown (Cont'd) | | 10010 251 | refinition councedwir (come dy | |-----------------|--|---| | Count
(Min) | Time
(EST) | Event | | T-45 | 1725 | Helium loading
Nitrogen loading | | T-40 | 1730 | First stage lox loading | | T-35 | 1735 | Final beacon checks | | T-25 | 1745 | Auto slews | | T-15 | 1755 | CDR's on (both stages) | | T-9 | 1801 | Range arm check on internal | | T-7 | 1803 | Built-in hold (10 minutes) | | d (T-7 | 1813 | Built-in hold ends
Stage III telemetry external | | T-5 | 1815 | Stage I fuel tank pressurized Stage III ignition S&A arming | | T-4 5) | 1816 | Stage I telemetry internal | | 1 2 12 | The color of c | Stage I E-package internal Stage I solid motor power internal Pressurize stage I Lox tank | | in Dia. | | Stage II hydraulicsconpexternal | | T-3 .,(, | 1817 | All stage II systems on internal | | T-2 | 1818 | SRO clear to launch | | T-90 | | Spacecraft final report | | 300 | | Eng. macandous to high speed | | T-60
sec | 1819 | Eng. recorders to high speed | | T-15 sec | | Final topping report | | T-10
sec | | Arm igniters
Enable engine control | Table 19. Terminal Countdown (Cont'd) | Count
(Min) | Time
(EST) | Event | |----------------|--|----------------------| | T-5
sec | | Open solo vent valve | | T-2.6 | Carrier of the Contract | Engine start | | T-0 | 1820 | Liftoff | 1011 38 And Soft mades